

REPORT

SPRING 2020

IN THIS ISSUE

From the Podium – 1
Publications – 2

Commissions and Premieres – 2
Programs – 6

FROM THE PODIUM

COVID-19/Coronavirus

Six months ago none of us could have imagined our current situation: online learning, social distancing, stay at home orders, fear, financial disaster, unemployment, looming budget cuts, and worry that we will not be able to start the fall semester in August or September. Our ability to make music together in the same room has been taken away, and we realize just how much we take for granted every day. It's all overwhelming, and taxes our abilities to stay focused and plan for the future.

And yet, online a vast community of friends and colleagues has grown, thirsting for connection, seeking new knowledge, re-imagining the possible, and taking time for personal growth. We have more free time now than perhaps since we were children, and I encourage everyone to reawaken your imagination. What will we do with our post-virus lives and careers? What will that moment feel like for us, and our students, when we are able to give that first downbeat and hear sound? How will we make more beautiful music?

For CBDNA, our committees are running at full speed, working on behalf of all our members, and I thank the chairs and committee members for their work. I'm very proud of them, as well as our CBDNA Board, Tom Verrier, Doug Stotter, and Scott Hanna. Cynthia Johnston Turner and I are busy imagining a spectacular conference in Athens, GA in February of 2021 that you will absolutely NOT want to miss. In the Summer Report we will give an update on all of these activities.

For now, let's take a look below at what was happening before the shutdown. And I truly hope that you, your family, friends, and students are safe and healthy.

Mark Spede

National President, CBDNA

COMMISSIONS AND PREMIERES

Off the Clock - Christopher Theofanidis

The Atlanta Youth Wind Symphony presented the world premiere of *Off the Clock* by Christopher Theofanidis (Yale University) on May 19, 2019 at the Fox Theater in Atlanta, Georgia.

From the composer's program notes:

It is a pleasure to combine an artistic project with a personal friendship. Such is the origin of this work, celebrating the 30th anniversary of AYWS. Scott Stewart and I go back quite a long time to his Emory days, and we have had many professional collaborations over the years and have developed a close friendship. It was a particular pleasure then for me to write this work.

Off the Clock is a set of five miniatures lasting about twelve minutes, for concert band: Allegro, Grazioso, Allegro, Cantabile, and Presto. Several of the movements elide into each other without distinct breaks. The first, third, and fifth movements are all very upbeat with strong rhythmic components. The second and third are more lyrical and coloristic.

The first movement is based around a two-note motive and has a strong and driving percussion component. The second movement has slow, falling intervals in the muted brass and winds, with melodies emerging from the oboes and saxophones. The third movement is a fantasy on a Spanish medieval hymn. It exists in a kind of Renaissance sound world. The fourth movement is wistful with a long melodic line that leaves harmonic trails in its wake. The last movement is a peppy number with bright scoring. All the movements have some aspect of celebration at their core, and it has been a real pleasure to celebrate with AYWS in these weeks. I wish you all many more decades of such great music making!

Off the Clock is available from [Bill Holab Music](#).

PUBLICATIONS

Naval School of Music Seeks Materials

The Naval School of Music is accepting donations of band magazines and journals to complete our library's reference collection: CBDNA Journal, BASBWE Winds, BD Guide, Band International, etc. Please contact Librarian Russ Girsberger at russ.girsberger@navy.mil.

An Introduction to our Chinese Cousins: An

Interview with Mong Hong Sun

by Jeffrey Emge

Professor of Music and Conductor, Wind Ensemble

The University of Texas at Tyler

Professor Ming Hong Sun is a well-known figure in music education in both Shanghai and throughout China. He is oboe professor for the Shanghai Conservatory of Music and the affiliated "middle school" (preparatory high school), Vice-President and CCP (Chinese Communist Party) party secretary of the preparatory school, Secondary Director (Vice-President) of the Chinese Oboe Association, and Director of the Wind Department of the Shanghai Conservatory.

As one might imagine, Professor Sun is a very busy man. The interview was arranged by the kind efforts of conducting professor Chang Sun.

The translator for the interview was Xue Dan Du, then an Orchestra Conducting undergraduate senior at the Conservatory, now a MM student in Orchestra Conducting at Northwestern University in Evanston, IL.

The interview took place in professor Sun's office at the Preparatory School for the Shanghai Conservatory of Music, 9 DongPing Road, Shanghai. Most of the interview took place on June 8, 2018. Follow-up questions regarding translation took place in June 2019.

Jeffrey Emge: Thank you, Professor Sun Min Hong, for agreeing to meet me and to have an interview. The purpose of this interview is to learn about the Chinese Association of Symphonic Bands and Wind Ensembles.

I hope to publish this interview in an American music journal, so that American music teachers can learn more about music education in China. For an abbreviation in this conversation, I will refer to the group as CASBE. (CAS-bee).

JE: As an introduction, please tell me a little about your musical background, education, and training.

MHS: I began attending the [Preparatory school] of the Shanghai Conservatory in 1973, and after six years I attended the Shanghai Conservatory of Music. In 1982, I finished my Bachelors degree in music, then started at the Conservatory teaching oboe. I went to France in 1986 for further education at the Paris Conservatory. I returned to China in 1989 and have been the oboe professor since then, and since 2008 I have been

Director of the Wind Department at the Shanghai Conservatory.

JE: Tell me about your various titles and work at the Shanghai Conservatory and Shanghai Conservatory Preparatory School.

MHS: My primary job is to "blow the horn" (modest idiomatic humor) and teach students. I am also Secondary Director (one of the Vice-Presidents) of CASBE, President of the Shanghai Association of Symphonic Bands and Wind Ensembles, Party Secretary of the Preparatory School, and Vice-Principal of the Preparatory School.

JE: and of course, Professor of Oboe.

MHS: (in English) Yes.

JE: I remember two years ago, we met at your office, and you treated me very politely, and allowed me to observe you teach and perform. I was amazed at your extremely high level of performance and also at the high level of your students.

MHS: In fact, my major (job) is oboe player and teacher. My secondary jobs are CASBE Vice-President, Vice-President of the Chinese Oboe Association, and President of the Shanghai Oboe Association.

JE: When I returned home, I looked at your business card closely. I was surprised that you are an officer of CASBE. (Professor Sun laughs) As I am also a college band conductor, I was very excited to learn that China has an organization called "China Association of Symphonic Bands and Ensembles" (CASBE). I don't think many Americans are aware of this. What exactly is CASBE?

MHS: This organization is the only professional music association (like it) in China. It is affiliated with the Chinese Musician's Association (CMA). This CMA is affiliated with the China Federation of Literary and Artistic Circles (CFLAC). CFLAC has many branches, like dance, music, etc. The music branch also has divisions like instrumental, performance, choral, etc., totaling over 70 subdivisions within music.

JE: So, your position with CASBE is Vice-President, correct?

MHS: Correct. We have one director, but seven associate directors. They are mostly from Beijing, with others from Guangzhou, Shanghai, Xian, and Shenyang.

JE: I am familiar with the group WASBE. Is the Chinese name made to align with that group?

Translator: Where is this association (located)?

JE: well, it is world-wide; maybe "headquartered" in Europe.

MHS: (cross-talk; then answering the question): no.

JE: What do you see is the purpose of CASBE?

MHS: It is a private (not affiliated with the government) association. It includes professional and amateur wind musicians. It also includes instrument dealers and manufacturers.

JE: In what year was CASBE created?

MHS: October 2004

JE: You are the Vice-President; who is the current President, and where does he teach?

MHS: Hai Yu, He is at the PLA (People's Liberation Army) at HaiZheng (name of the special military music group), head of the entertainment division, a military musician.

JE: Since you are the Vice-President of CASBE, what are your responsibilities?

MHS: My responsibilities are to develop local (Shanghai) professional and amateur wind music (groups), instrumental development, and marching band.

JE: Does CASBE have a constitution or set of by-laws?

MHS: We do. There are rules, and responsibilities of membership.

JE: How often does CASBE have elections?

MHS: (Officers are) Elected every five years.

JE: Who can join CASBE?

MHS: They are from all over the country. If you want to join CASBE, you have to first join the regional chapter. You cannot be member of CASBE if you are not a regional chapter member. "The first step before the other step."

JE: Do you know how many schools or persons are in CASBE?

MHS: I will give you the exact number later how many people register, how many groups register. That will be a huge number.

(In the follow-up interview in 2019, Professor Sun stated the membership of CASBE is "well over 1000")

JE: Does CASBE have a website that potential members and other interested persons can see?

MHS: www.casbe.cn (note: site content in Chinese only)

JE: Does CASBE have regular meetings at the province level? Is it always at the same time of the year?

MHS: Executive committee meeting is at Beijing. Three of committee members are from Beijing. Other people join the meeting by video. We rotate the location of the annual meeting. If the head of the regional chapter cannot attend, they can join by video. The annual meeting is for the heads of the province chapters; the time of the meeting varies.

JE: Where and when was the last (national) meeting?

MHS: Last October in Xiamen.

JE: Does CASBE sponsor any province or national competitions?

MHS: Every year there is a competition in Shanghai. This year we have almost 170 wind bands, almost 7000 people for the competition, including college, high school, middle school, elementary school, amateur groups and specialty groups. The so-called specialty groups include flute ensembles, saxophone ensembles, clarinet ensembles, etc.

JE: How are the judges chosen?

MHS: Judges are from the wind instrument masters from all over the provinces, not just from CASBE.

JE: Does CASBE publish any journal, magazine, etc.?

MHS: You can find the journal in the website, www.casbe.cn. There is a lot of information, forums, expert articles, and music special editions. You can find articles that mention CASBE every week.

JE: In America, many states have required lists of band repertoire. Does CASBE have such a list?

MHS: We have an outline for repertoire, but not a required list. We introduce famous musicians, professional guidance, and pedagogy tips on the website. CASBE covers lot of things, bands, solo, marching band and ensembles. Unless we will have an upcoming competition, we will not publish music list to practice

JE: Can you suggest any Chinese composers or band compositions that we Americans should perform?

MHS: Too many to mention, you can ask for the list later. This music is protected by copyright; if I give that music to others, it takes a lot of different procedures to get permission.

JE: What would you like American band teachers to know about CASBE? Maybe I forgot something important.

MHS: Japanese bands are really good. For this year's competition, we finally invited Japanese (group). For the past 30 years (we did not invite them), it was probably for political reasons. This time I finally invited the best Japanese band to make a sensation. Whether it is symphonic or marching, Japanese groups are really good. We have a gap with both Japan and the United States. We need to learn. I hope you can be a bridge. Japanese marching bands use a field, Japanese bands use a grid.

JE: Sun Ming Hong, I thank you for agreeing to this interview. I wish you all success and good luck in your future, both in CASBE and with your work at the Shanghai Conservatory. I know I caused you no small amount of trouble.

MHS: Not at all.

PROGRAMS

CALIFORNIA

Pomona College Band
Stephen Klein, conductor
Leslie Schroerlucke, clarinet
November 15 & 17, 2019

Lyric SuiteGerald Finzi, arr. Moss
 *Reeding the ScalesTom Flaherty
 Two Pieces from Album for the Young
Robert Schumann, arr. Klein
 L'Arlésienne Suite No. 2Georges Bizet, arr. Godfrey
 *Essay Oliver Dubon
 *The Octatonic March..... Stephen Klein
 *K2Anika Arvanitis
 The Melody Shop.....Karl King, arr. Glover

FLORIDA

University of Miami
Frost Wind Ensemble
Robert M. Carnochan, conductor
F. Mack Wood, graduate conductor
Jennifer Grim, flute
Omar Thomas, guest composer
September 22, 2019
“Come Sunday”

Come Sunday Omar Thomas
 Concerto for Flute, Op. 39.....
Lowell Liebermann, trans. Shaw
 Lontano, Symphony for Wind Ensemble.....
Michael Martin

University of Miami
Frost Symphonic Winds
J. Steven Moore, conductor
Tina DiMeglio and Jeffrey Summers,
graduate conductors
October 3, 2019
“For a Future to be Possible”

Canzona Peter Mennin
 Salvation is Created.....
 Pavel Tschesnokoff, arr. Houseknecht
 Pageant Vincent Persichetti
 A Mother of a Revolution! Omar Thomas
 Give Us This Day David Maslanka

University of Miami
Frost Wind Ensemble
Robert M. Carnochan, conductor
Tina DiMeglio, graduate conductor
Xi Wang, guest composer
Claire Grellier and Patrick Prentice, clarinet

Ramon Garavito, Jr., tuba
October 27, 2019

“FSOM Concerto Competition Winners”

Petals of Fire Zhou Tian
 Il Convegno, Divertimento for 2 Clarinets, Op. 76
 Amilcare Ponchielli, arr. DiMeglio
 Concerto for Tuba and Wind Ensemble Gary Ziek
 Winter Blossom..... Xi Wang
 Funeral Music for Queen Mary.....
Henry Purcell/Steven Stucky

University of Miami
Frost Symphonic Winds
J. Steven Moore, conductor
F. Mack Wood, graduate conductor
November 20, 2019
“Landmarks”

The Washington Post John Philip Sousa
 George Washington Bridge William Schuman
 Lincolnshire Posy Percy Grainger
 Shenandoah Omar Thomas
 Testament David Maslanka

University of Miami
Frost Wind Ensemble
Robert M. Carnochan, conductor
Jeffrey Summers, graduate conductor
November 21, 2019
“Disquiet”

Serenade, Op. 44 Antonín Dvořák
 Disquiet Sarah Kirkland Snider, trans. Summers
 Millennium Canons Kevin Puts, trans. Spede

University of Miami
Frost Wind Ensemble
Robert M. Carnochan, conductor
Steven D. Davis, guest conductor
Tina DiMeglio, graduate conductor
Jennifer Grim, flute
February 1, 2020
“Frost Honor Band”

Traveler David Maslanka
 Irish Tune from County Derry.....
 Percy Grainger, trans. Rogers
 Concerto for Flute, Op. 39, mvt. III.....
 Lowell Liebermann, trans. Shaw
 The Pines of Rome Ottorino Respighi, trans. Nefs

University of Miami
Frost Symphonic Winds
J. Steven Moore, conductor
Tina DiMeglio, Jeffrey Summers, and

F. Mack Wood, graduate conductors

February 16, 2020

“Music U Want 2 Hear Too”

Toccata Marziale Ralph Vaughan Williams
 Be Thou My Vision David Gillingham
 Baron La Croix’s Shuffle Donald Grantham
 The Alcotts Charles Ives, trans. Elkus
 My Soul to Keep Julie Giroux
 Joropo Johann de Meij
 Symphony No. 3, mvt. IV Vittorio Giannini
 The Footlifter March Henry Fillmore

**University of Miami
 Frost Wind Ensemble**

**Robert M. Carnochan, conductor
 F. Mack Wood, graduate conductor**

**Lindsay Kesselman, soprano
 March 1, 2020**

“Memories”

The Spark Catchers Hannah Kendall, trans. Wood
 Places we can no longer go John Mackey
 ...and the mountains rising nowhere
 Joseph Schwantner
 The Frozen Cathedral John Mackey

CANCELLED – COVID-19

Frost Symphonic Winds

**J. Steven Moore, conductor
 Tina DiMeglio and F. Mack Wood,
 graduate conductors**

Aaron Perrine, guest composer

April 16, 2020

“Earth Songs 2070”

In This Broad Earth Steven Bryant
 Earth Song Frank Ticheli
 Pale Blue on Deep Aaron Perrine
 Child Moon Aaron Perrine
 Teardrop Jay Rees

CANCELLED – COVID-19

Frost Wind Ensemble

**Robert M. Carnochan, conductor
 Jeffrey Summers, graduate conductor**

April 19, 2020

“The Planets”

Emblems Aaron Copland
 The Planets Gustav Holst, trans. Patterson

GEORGIA

Atlanta Youth Wind Symphony

Scott A. Stewart, conductor

March 25, 2019

Vienna Philharmonic Fanfare Richard Strauss
 Cherry Blossom Brilliance Chang Su Koh
 Traces of Amber Sky Aaron Perrine
 English Dances, Set II
 Malcolm Arnold, trans. Thompson
 Ignition Todd Stalter
 First Light David Maslanka
 Lincolnshire Posy Percy Grainger, ed. Fennell
 Molly on the Shore Percy Grainger, ed. Rogers

Atlanta Youth Wind Symphony

Scott A. Stewart, conductor

Christopher Theofanidis, guest composer

May 19, 2019

Aegean Festival Overture
 Andreas Makris, trans. Bader
 Wayfaring Stranger Christopher Nelson
 Suite from Mass Leonard Bernstein, trans. Sweeney
 Chorale and Alleluia Howard Hanson
 Off the Clock Christopher Theofanidis
 Aspen Jubilee Ron Nelson

Atlanta Youth Wind Symphony

Scott A. Stewart, conductor

Brian Hecht, bass trombone

October 7, 2019

BRITISH INVASION

English Folk Song Suite Ralph Vaughan Williams
 Country Gardens Percy Grainger
 Near Woodstock Town Percy Grainger, arr. Cramer
 Gum-sucker's March Percy Grainger, ed. Rogers
 Dancing at Stonehenge Anthony Suter
 Three London Miniatures Mark Camphouse
 Concerto for Tuba Ralph Vaughan Williams
 Thames Journey Nigel Hess

**Columbus State University
 Wind Ensemble**

Jamie L. Nix, conductor

Drew Eary and Brian Walker,

graduate conductors

September 26, 2019

“Poetry and Art, Wine and Revelry”

Fanfare für die Wiener Philharmoniker
 Richard Strauss
 ...and the mountains rising nowhere
 Joseph Schwantner
 The Alcotts from Sonata No. 2
 Charles Ives, trans. Thurston
 Petals of Fire Zhou Tian
 Molly on the Shore Percy Grainger, ed. Rogers
 Dionysiaques, Op. 62 ... Florent Schmitt, ed. Hauswirth

Columbus State University

Wind Ensemble

Jamie L. Nix, conductor

**Joint Concert with the
Atlanta Youth Wind Symphony**

Scott Stewart, guest conductor

September 29, 2018

Fanfare für die Wiener Philharmoniker
..... Richard Strauss
...and the mountains rising nowhere
..... Joseph Schwantner
Serenade in B-flat Major, K. 361/370a “Gran Partita”
..... W.A. Mozart
Molly on the Shore Percy Grainger
Dionysiaques, Op. 62 Florent Schmitt

Columbus State University

Wind Ensemble

Jamie L. Nix, conductor

**Craig Kirchhoff and Scott Boerma,
guest clinicians/conductors**

Hila Plitmann, soprano

November 15, 2019

“Earth, Moon, and Stars”

Festive Overture
..... Dmitri Shostakovich, trans. Hunsberger
Le bal du Béatrice d’Este..... Reynaldo Hahn
Songs from a Silent Land Michael Daugherty
Make Our Garden Grow from Candide.....
..... Leonard Bernstein, trans. Grundman
Goodnight Moon....Eric Whitacre, trans. Mösenbichler
Star Wars Trilogy.....John Williams, trans. Hunsberger

**Columbus State University
Wind Orchestra and Wind Ensemble**

Jamie L. Nix, conductor

**Drew Eary and Brian Walker,
graduate conductors**

February 19, 2020

“Picture Studies”

Wind Orchestra

Handel in the Strand.....
..... Percy Grainger, ed. Brion and Schissel
Anahita Roshanne Etezady
Komm, süßer Tod, BWV 478.....J.S. Bach, trans. Reed
Apollo Unleashed from Symphony No. 2
..... Frank Ticheli

Wind Ensemble

Picture Studies Adam Schoenberg
Trauermusik Richard Wagner, ed. Votta
Millennium Canons.....Kevin Puts, trans. Spede

CANCELLED – COVID-19

Columbus State University

Wind Ensemble

Jamie L. Nix, conductor

Brian Walker, graduate conductor

Omar Thomas, guest composer

Susan Tomkiewicz, oboe

April 30, 2020

“Legacy”

Legacy, Concerto for Oboe and Wind Band
..... Oscar Navarro
Encore: Danza Final (Malambo) from “Estancia”
..... Alberto Ginastera, trans. John
Chester William Schuman
Of Our New Day Begun.....Omar Thomas
Come SundayOmar Thomas

ILLINOIS

**Concordia University Chicago
Wind Symphony**

Richard R. Fischer, conductor

Peter Stigdon, piano and organ

Tyler Ruthemeyer, accordion

Spring Tour

Alleluia! Laudamus Te Alfred Reed
Symphony No. 5 “Elements”, mvt. IIJulie Giroux
Danzón No. 2 Arturo Márquez, trans. Nickel
Seal Lullaby Eric Whitacre
Pines of Rome, mvts. III and IV.....
..... Ottorino Respighi, arr. van Grevenbroek
Lauds “Praise High Days”Ron Nelson
Menuet and Farandole from L’Arlésienne Suite No. 2 ..
..... Georges Bizet
On My Heart Imprint Your Image William Brusick
Jazz Suite No. 1, March
..... Dmitri Shostakovich, arr. de Meij
With Heart and VoiceDavid Gillingham
ENCORE: Who Puts His Trust in God Most Just.....
..... J. S. Bach, arr. Croft

CANCELLED – COVID-19

**Concordia University Chicago
University Band**

Richard R. Fischer, conductor

Kuang-Hao Huang, piano

April 3, 2020

Fanfare-The Benefaction from Sky and Mother Earth ..
..... Satoshi Yagisawa
Where Never Lark or Eagle Flew.....James Curnow
Loch Lomond Frank Ticheli
Rhapsody in Blue..... George Gershwin, arr. Verrier
March of the Trolls from Lyric Suite, Op. 54

.....Edvard Grieg, arr. Beck
 Praise Jerusalem!Alfred Reed
 ENCORE: Midway March.....
John Williams, arr. Curnow

Wheaton College Conservatory of Music
Symphonic Band
Glen Schneider, conductor
November 9, 2019

Second Suite in F for Military Band.....
 Gustav Holst, ed. Matthews
 Concerto for WindsFrancis Poulenc, arr. Singleton
 Psalm for BandVincent Persichetti
 Second Suite for Band (Latino-Mexicana) ..Alfred Reed
 Groovy Loops Scott McKenzie
 Melodious Thunk David Biedenbender
 Solas Ané Samuel Hazo
 Magnolia Star Steve Danyew

Wheaton College Conservatory of Music
Symphonic Band
Glen Schneider, conductor
February 22, 2020

Irish Tune from County Derry Percy Grainger
 Kirkpatrick Fanfare Andrew Boysen, Jr.
 Now is the Time Anthony O'Toole
 Slavonic Rhapsody No 1
Carl Friedemann, arr. Lake, ed. Singleton
 Kirkpatrick's MuseJay Bocook
 Pas Redoublé, Op. 86
Camille Saint-Saëns, arr. Frackenpohl
 All Stars Are Love Steven Bryant
 Give Us This DayDavid Maslanka

IOWA

CANCELLED – COVID-19

University of Dubuque
Wind Ensemble
Cassandra Bechard, conductor
Nolan Hauta, guest conductor
March 21, 2020

“Showstoppers: Music of Stage and Screen”

Star Wars, The Force Awakens.....
John Williams, arr. Brown
 *Lance Baldwin: Space Cadet.....Jacob Herrmann
 Pure Imagination.....
 Leslie Bricusse and Anthony Newley, arr. Douglas
 Wagner
 West Side StoryLeonard Bernstein, arr. Dutoit
 76 Trombones Leroy Anderson, arr. Bocook

CANCELLED – COVID-19

University of Dubuque
Wind Ensemble
Cassandra Bechard, conductor
Nolan Hauta, guest conductor
May 8, 2020

“Timeless: Masterworks for Wind Band”

Overture for Winds..... Charles Carter
 Nimrod from Enigma Variations
 Edward Elgar, arr. Reed
 Sea Songs.....Ralph Vaughan Williams
 Prelude, Siciliano and Rondo
Malcolm Arnold, arr. Paynter
 Fairest of the Fair.....John Philip Sousa

LOUISIANA

Louisiana State University
Wind Ensemble
Damon Talley, conductor
Nick Doshier, graduate conductor
Darrel Hale, bassoon
Donald Grantham, visiting composer
September 29, 2019

Fuse Nicholas Omiccioli
 Colonial Song..... Percy Grainger
 Concerto for Bassoon.....
 Ellen Taafe Zwillich, trans. Hill
 Farewell to Gray.....Donald Grantham
 Starry CrownDonald Grantham

Louisiana State University
Chamber Winds
Nick Doshier, Gabriela Gomez-Estevez, Weston
Lewis, and Lisa Tatum, graduate conductors
October 14, 2019

Fanfare for the Common ManAaron Copland
 Blue Glacier Decoy.....Jennifer Jolley
 Rondino, WoO. 25.....Ludwig van Beethoven
 Suite française d’après Claude Gervaise.....
 Francis Poulenc

Louisiana State University
Symphonic Winds
Kelvin Jones, conductor
Weston Lewis, graduate conductor
Seth Orgel, horn
“Icons”
October 15, 2019

The Awakening HourJoseph Schwantner
 Don’t You SeeDonald Grantham
 Second Suite in F..... Gustav Holst, ed. Matthews
 Folk DancesDimitri Shostakovich, trans. Reynolds

Rondo in E-flat, K. 371W. A. Mozart
 Give Us This DayDavid Maslanka

**Louisiana State University
 Symphonic Band
 Cliff Croomes, conductor**

**Gabriela Gomez-Estevez, graduate conductor
 November 19, 2019**

Rocketship! Kevin Day
 Old Churches Michael Colgrass
 A Glimpse of the Eternal Aaron Perrine
 Jinx Ryan George
 Suite ProvençaleJan Van der Roost

**Louisiana State University
 Wind Ensemble
 Damon Talley, conductor
 November 20, 2019**

Grand Pianola Music John Adams
 Winds of Nagual Michael Colgrass

**Louisiana State University
 Symphonic Winds
 Kelvin Jones, conductor
 Lisa Tatum, graduate conductor
 Mara Gibson, guest composer
 November 21, 2019
 Sym Winds Interactive**

Secret Sky: one hundred veils to fall.....Mara Gibson
 Sept dansesJean Françaix
 Chester William Schuman
 Tannhäuser Overture.....
 Richard Wagner, trans. Winterbottom

**Louisiana State University
 Wind Ensemble
 Damon Talley, conductor
 Lisa Tatum, graduate conductor
 February 1, 2020**

Circuits Cindy McTee
 Octet in E-flat, Op. 103..... Ludwig van Beethoven
 Pictures at an Exhibition
 Modest Mussorgsky, trans. Lavender

**Louisiana State University
 Symphonic Winds
 Kelvin Jones, conductor
 Gabriela Gomez-Estevez, graduate conductor
 Hana Beloglavec, trombone
 Omar Thomas, guest composer
 March 3, 2020
 “Lift Every Voice”**

Fantastic PolkaArthur Pryor
 ShenandoahOmar Thomas
 Danse Bacchanale..... Camille Saint-Saëns, arr. Steiger
 American GuernicaAdolphus Hailstork
 Of Our New Day Begun.....Omar Thomas

**Louisiana State University
 Chamber Winds
 Nick Doshier, Gabriela Gomez-Estevez,
 Weston Lewis, and Lisa Tatum,
 graduate conductors
 March 4, 2020**

City Girl Sentimentalism Shuhei Tamura
 Emma CatherineOmar Thomas
 Train of Thought.....Alex Shapiro
 Fratres Arvo Pärt
 The Marriage of Figaro W.A. Mozart

**Louisiana State University
 Symphonic Band
 Cliff Croomes, conductor
 Weston Lewis, graduate conductor
 March 10, 2020**

Mother of a RevolutionOmar Thomas
 Diamond Tide Viet Cuong
 Spoon River Percy Grainger
 Serenity Ola Gjeilo, arr. Wilson
 Until the Scars John Mackey
 This Cruel Moon John Mackey
 KhanJulie Giroux

MAINE

CANCELLED – COVID-19

**University of Southern
 Maine Concert Band
 Jackie Townend, conductor
 Ben Blasko, guest conductor/composer
 Aaron Emerson, oboe
 April 19, 2020**

National Emblem March..... E.E. Bagley
 With Soul SereneJames David
 Variations on a Theme of Glinka.....
 Nikolai Rimsky-Korsakov, arr. Exl
 Rey's ThemeJohn Williams, trans. Lavender
 March of the Resistance
John Williams, trans. Lavender
 *Uplifted Benjamin Blasko
 Danzón No. 2 Arturo Márquez, trans. Nickel

MINNESOTA

**University of Minnesota, Twin Cities
 North Star and University Campus Bands**

J. Nick Smith and Lance Sample, conductors
David Roush, graduate conductor
February 27, 2020

North Star Campus Band
“Reflections of Life”

...to the Wind..... Aaron Perrine
 Hymn to the Dawn..... Kimberly Archer
 The Mysterious Village Michael Colgrass
 Rollo Takes a WalkDavid Maslanka

University Band
“Reflections”

IlluminationDavid Maslanka
 Shenandoah..... Traditional, arr. Thomas
 Variations on a Korean Folk Song.....
John Barnes Chance
 L’InglesinaDavide Delle Cese, arr. Bourgeois

University of Minnesota, Twin Cities
Symphonic Band
Betsy McCann, conductor
Preston Weber, graduate conductor
March 3, 2020
“Storytelling”

In This Broad Earth Steven Bryant
 Elegy for a Young American Ronald LoPresti
 Suite Française Darius Milhaud
 Tunbridge Fair Walter Piston
 High Water Rising Sally Lamb McCune
 Dancefares Jess Langston Turner

University of Minnesota, Twin Cities
University Wind Ensemble and University
Singers

Emily Threinen, conductor
J. Nick Smith, graduate conductor
March 4, 2020

“Past Connections”

Intrada 1631 Stephen Montague
 Nänie, Op. 82..... Johannes Brahms, trans. Smith
 Theme and Variations, Op. 43a Arnold Schönberg
 Lontano: Symphony for Wind Ensemble.....
Michael Martin

University of Minnesota, Twin Cities
Maroon and Gold Campus Bands
David Roush and Preston Webb, and
Shaun Evans, conductors
March 5, 2020

Maroon Campus Band
“Windsongs”

Marching Song..... Gustav Holst, arr. Moss
 Brooklyn Air Michael Markowski

Greek Folk Song Suite Franco Cesarini
 Canto Francis McBeth

Gold Band

“A Night on the Town”

Foshay Tower Washington Memorial.....
 John Philip Sousa
 City Rain Judith Lang Zaimont
 Bright Lights... City Nights..... Paul Hart

CANCELLED – COVID-19

University of Minnesota, Twin Cities
University Wind Ensemble
Emily Threinen, conductor
David Roush, graduate conductor
Russell Sweet, alto saxophone
April 3, 2020

“Contemporary Dualities”

Overture from Dancer in the Dark
 Björk Guðmundsdóttir, arr. Mendoza
 Mothership Mason Bates
 Finding Rothko..... Adam Schoenberg, trans. Sample
 Dance Mix Rob Smith
 Concerto for Alto Saxophone and Wind Ensemble, mvmt.
 I..... David Maslanka
 Moth Viet Cuong

CANCELLED – COVID-19

University of Minnesota, Twin Cities
University Band and Symphonic Band
Betsy McCann and Cory Near, conductors
J. Nick Smith, graduate conductor
April 14, 2020

University Band

Florentiner March Julius Fučík
 A Mother of a Revolution..... Omar Thomas
 One Life Beautiful Julie Giroux
 Candide Suite Leonard Bernstein, arr. Grundman

Symphonic Band

Divertimento..... Roger Cichy
 Hymn to the Eternal Flame.....
 Stephen Paulus, arr. Juchniewicz
 Themes from “Green Bushes”.....
 Percy Grainger, arr. Daehn
 Through Wind and Whispers..... Nicole Puinno
 Firefly Ryan George

CANCELLED – COVID-19

University of Minnesota, Twin Cities
North Star, Gold, and Maroon Campus Bands
J. Nick Smith, Shaun Evans, David Roush and
Preston Webb, conductors
April 30, 2020

North Star Campus Band

“Life: An Unknown Journey”

The Machine Awakes..... Steven Bryant
 The Immovable Do..... Percy Grainger
 Incantation and Dance.....John Barnes Chance

Gold Campus Band

“Star Crossed”

Zing!..... Scott McAllister
 Beneath the Sacred Light..... David Gillingham
 The Seventh Night of July..... Itaru Sakai

Maroon Campus Band

“Folk Traditions”

A Renaissance Ravel..... Tielman Susato
 Takeda Lullaby..... Traditional, arr. Yeo
 Suite from Bohemia..... Vaclav Nelhybel
 Dervish Dance..... Elliot Del Borgo

NORTH DAKOTA

University of North Dakota
Wind Ensemble Chamber Players
James Popejoy, conductor
November 6, 2019

Divertimento.....Gary D. Ziek

University of North Dakota
Wind Ensemble
James Popejoy, conductor
Brian Pfeifer, percussion
December 3, 2019

Fanfare.....Hugo Montenegro
 Suite Française..... Darius Milhaud
 Ruffles Call from Afar..... Yo Goto
 Mangulina..... Paul Basler
 Phantasmagoria.....Jeremy Bell
 Shepherd’s Hey..... Percy Grainger
 The University of North Dakota March ... Karl L. King

University of North Dakota
University Band
James Popejoy, conductor
Kalli Sonnenburg, vocalist
December 5, 2019

“Sounds of the Season! - A Holiday Concert”

Fantasy on Deck the Hall..... Richard L. Saucedo
 I Saw Three Ships..... Traditional, arr. Vince Gassi
 A Yuletide Trilogy..... arr. John Moss
 Fantasy on a Bell Carol..... Edward J. Madden
 The Polar Express.....
 Glen Ballard and Alex Silvestri, arr. Lavender
 Grown-Up Christmas List.....
 David Foster and Linda Thompson-Jenner, arr. Brown
 Sleigh Ride..... Leroy Anderson

Christmas “Pop” Sing-A-Longarr. James D. Ployhar
 Feliz Navidad.....José Feliciano, arr. Wallace

University of North Dakota
Wind Ensemble
James Popejoy, conductor
Brian Bowman, euphonium
March 10, 2020

Vesuvius..... Frank Ticheli
 Fantasia..... Gordon Jacob
 Lads of Wamphray..... Percy Grainger
 Ye Banks and Braes O’Bonnie Doon Percy Grainger
 Themes from “Green Bushes”.....
 Percy Grainger, arr. Daehn
 The Yellow Rose of Texas Variations.....
Lewis J. Buckley

University of North Dakota
University Band
James Popejoy, conductor
Brian Bowman, euphonium
Joel Pugh, euphonium
March 10, 2020

Excerpts from Symphony No. 5.....
Dmitri Shostakovich, arr. Longfield
 Variations on “Scarborough Fair” Calvin Custer
 Sinfonia XVI: Transcendental Vienna.....
 Timothy Broege
 Serenade.....Sigmund Romberg, arr. Bowman
 Figaro in Stereo.....Paul Yoder
 Lone Star Celebration.....James Curnow

OHIO

Columbus State Community College
Concert Band
Thomas Lloyd, conductor
James Predovich, harp
November 5, 2019

Veni, Vidi, Vici March..... R. B. Hall
 The Old Pirate’s Tale.....Darren Mitchell
 Two Dances for Harp..... Claude Debussy, arr. J. Lloyd
 Choreographic Prelude.....
 William Grant Still, arr. T. Lloyd
 Silver Light!..... Benjamin Yeo
 Ancient Flower..... Yukiko Nishimura
 Palladio.....Karl Jenkins, arr. Longfield
 Toccata for Band..... Frank Erickson

OREGON

Oregon State University
Wind Ensemble and Chamber Winds
Erik Leung, conductor

Kyle Ramirez and Eric Russell, graduate student conductors
November 21, 2019

“Heroes, Dreamers, and Icons”

Chamber Winds

Serenade in E-flat major, Op. 7 Richard Strauss

Wind Ensemble

Traveler David Maslanka

Sleep Eric Whitacre

Bali Michael Colgrass

Symphony for Band, Op. 69 Vincent Persichetti

“Make Our Garden Grow” from *Candide*

..... Leonard Bernstein

SOUTH CAROLINA

**Clemson University
 Symphonic Band**

Timothy Hurlburt, conductor
March 9, 2020

Connipion William Pitts

Pale Blue on Deep Aaron Perrine

Tender Hearts Jonathan Newman

Gone Scott McAllister

Molly on the Shore Percy Grainger, ed. Rogers

The River Runs Silver Christian Kolo

TEXAS

**Stephen F. Austin State University
 Symphonic Band and Wind Symphony**
January 30, 2030

Symphonic Band

Chris Kaatz, conductor

Americans We Henry Fillmore

Chorale and Alleluia Howard Hanson

Masque W. Francis McBeth

Wind Symphony

Tamey Angley, conductor

Give Us This Day David Maslanka

**Stephen F. Austin State University
 Wind Ensemble**

David Campo, conductor
**Tamey Angley and Chris Kaatz,
 guest conductors**
February 22, 2020

CBDNA Southwestern Regional, Norman, OK

Ebullience Stephen Lias, arr. Campo

Three Images for Wind Ensemble Joel Love

Lament for Wind Orchestra Chang Su Koh

Symphony No. 2 James Syler

Spine of the Devil Waymon Bullock

**Stephen F. Austin State University
 Wind Ensemble and Wind Symphony**
February 28–29, 2020

Annual Wind Conducting Symposium

Wind Ensemble

David Campo, conductor

Suite Française Darius Milhaud

Wind Symphony

Tamey Angley, conductor

First Suite in E-flat, Op. 28, No. 1

..... Gustav Holst, ed. Matthews

Rondino, WoO. 25 Ludwig van Beethoven

Trauersinfonie Richard Wagner, ed. Leidzen

**University of North Texas
 Wind Orchestra**

Andrew Trachsel, conductor
February 11, 2020

Intrada 1631 (after Juan Pérez Bocanegra)

..... Stephen Montague

Ancestral Rumors Andrew Boss

Masks and Machines Paul Dooley

Symphony No. 4 David Maslanka

**University of North Texas
 Wind Ensemble**

Daniel Cool, conductor
Danny Brock, guest conductor
February 18, 2020

The Hounds of Spring Alfred Reed

Allerseeelen Richard Strauss, arr. Davis, ed. Fennell

Eternity in an Hour Nicole Pjunno

Sea Songs Ralph Vaughan Williams

Lincolnshire Posy

..... Percy Aldridge Grainger, ed. Fennell

**University of North Texas
 Wind Symphony**

Eugene Migliaro Corporon, conductor
Daniel Cook, guest conductor
Pamela Mia Paul, piano
February 20, 2020

A Mother of a Revolution Omar Thomas

On-Again, Off-Again Jack Frerer

*Concerto for Piano and Wind Symphony

..... Richard Sortomme

Symphony No. 2, “Migration” Adam Schoenberg

**University of North Texas
 University Band**

Luslaida Barbosa, conductor

Jochen McEvoy, guest conductor
February 24, 2020

Miniature Suite..... Steven Bryant
The Gum-Suckers March
..... Percy Aldridge Grainger, ed. Rogers
Conga del Fuego Nuevo.....
..... Arturo Márquez, trans. Nickel
Machu Picchu..... Satoshi Yagisawa

University of North Texas
Concert Band
Brett Penshorn, conductor
Jochen McEvoy, guest conductor
February 24, 2020

Escapade..... Joseph T. Spaniola
Divertimento for Winds and PercussionRoger Cichy
When Jesus Wept William Schuman
O rose of May..... Harrison J. Collins

University of North Texas
Brass Band
David Childs and Raquel Samayoa, conductors
Danny Brock, guest conductor
Natalie Mannix, trombone
March 2, 2020

Prelude for an Occasion.....Edward Gregson
Rhapsody in Brass Dean Goffin
Hymn for Diana Joseph Turrin
Fantasy for Trombone..... Elizabeth Raum, arr. Gates
Londonderry Air Traditional, arr. John Iverson
Frolic for Trombones Reginald Heath
Hymn for the Highlands Philip Sparke
Sosban Fach Gareth Wood

University of Texas
Wind Symphony
Scott S. Hanna, conductor
Jonathan Villela, guest conductor
Stephen Page, alto saxophone
October 25, 2019
“Singing the Blues”

Between Glimpses of Blue Ted King-Smith
Holy Roller.....Libby Larsen, arr. Boyd
Romance William Grant Still
Pale Blue on Deep Aaron Perrine
AMEN!..... Carlos Simon

University of Texas
Wind Ensemble
Jerry F. Junkin, conductor
Matthew Sedatole, guest conductor
Andrew Parker, English horn

Michael Martin, trumpet
October 27, 2019

On-Again, Off-Again.....Jack Frerer
Ileri..... Cem Güven
Quiet City Aaron Copland
Shenandoah Donald Grantham
Symphony No. 2 “After Hafiz” Donald Grantham

University of Texas
Symphony Band
Tiffany Galus, conductor
October 30, 2019

Overture to Dancer in the Dark.....
..... Björk Guðmundsdóttir, trans. Strizek
Danza de los Duendes Nancy Galbraith
Baron Piquant on Pointe Donald Grantham
Anahita Roshanne Etezady
Machine from Symphony No. 5.....
..... William Bolcom, trans. Lavender

University of Texas
Wind Ensemble
Jerry F. Junkin, conductor
Sean Meyers, Sarah Hetrick, Dawin McMurray,
and Megan Elks, saxophones
November 24, 2019

Third Fanfare for the Uncommon Woman
..... Joan Tower
Lincolnshire Posy..... Percy Grainger
Winter Blossom..... Xi Wang
Concerto for Saxophone Quartet and Wind Ensemble .
..... Roger Briggs

University of Texas
Wind Symphony
Scott S. Hanna, conductor
Cheldon Williams, guest conductor
December 4, 2019
“Images”

Danzas fantásticas, Op. 22
..... Joaquin Turína, trans. Boyd
The Engulfed Cathedral.....
..... Claude Debussy, trans. Patterson
The Solitary Dancer Warren Benson
Funeral March for Rikard Nordråk
..... Edvard Grieg, arr. Fennell
Three Images..... Joel Love

University of Texas
Symphony Band
Ryan Kelly, conductor
Ogechi Ukazu, guest conductor

Anne Marie Cherry, horn
Omar Thomas, guest composer
December 9, 2019

In This Broad Earth Steven Bryant
 Shenandoah..... Omar Thomas
 *Horn ConcertoHermes Camacho
 We Seven.....Derek Jenkins
 la flor más linda Gilda Lyons
 March from Symphonic Metamorphosis
 Paul Hindemith, trans. Wilson

University of Texas
Wind Ensemble
Jerry F. Junkin, conductor
Cheldon Williams, guest conductor
Hila Plitmann, soprano
February 1, 2020

Songs from a Silent LandMichael Daugherty
 Rivers of AirJake Runestad
 Mr. Tambourine Man.....
 John Corigliano, arr. Mösenbichler

University of Texas
Wind Symphony
Scott S. Hanna, conductor
Shiree Williams, guest conductor
David Small, baritone
Percussion Studio DMA Quartet:
Francis Favis, Cy Miessler, Ryan Patterson,
Jordan Walsh
February 23, 2020
“Night into Day”

Chorale Fantasy on “Christ Lay in the Bonds of Death”
Ingolf Dahl
 Komm, süßer Tod, BWV 478.....
Johann Sebastian Bach, trans. Reed
 On This Bright Morning.....David Maslanka
 In the Mornin’ Charles Ives, arr. Singleton
 Radiant Child..... David T. Little
 J’ai été au bal Donald Grantham

University of Texas
Symphony Band
Ryan Kelly, conductor
Jonathan Villela, guest conductor
February 26, 2020

Second Suite in F for Military Band, Op. 28, No. 2
 Gustav Holst, ed. Matthews
 Unfamiliar Trees Emily Cooley
 La procesión del Rocío, Op. 9
Joaquín Turina, trans. Reed

Let My Love Be Heard.....Jake Runestad
 Dancing Fire Kevin Day

University of Texas
Longhorn Concert Band
Joshua Gall, Ogechi Ukazu, and Jonathan Villela,
conductors
March 1, 2020

Easter Monday on the White House Lawn
 John Philip Sousa
 The Alcotts from Sonata No. 2.....
 Charles Ives, arr. Thurston
 Movements from Carmina Burana
 Carl Orff, arr. arr. Krance

University of Texas
Texas Concert Band
Scott Hanna, Trey Lockett, and
Matthew Sedatole, conductors
March 1, 2020

Fanfare for a New Era Jack Stamp
 ShenandoahOmar Thomas
 Symphonic Dance No. 3, Fiesta Clifton Williams

University of Texas
Tower Concert Band
Joshua Gall and Cheldon Williams, conductors
March 1, 2020

Light Cavalry Overture
Franz von Suppé, trans. Fillmore
 Only LightAaron Perrine
 Esprit de Corps Robert Jager

University of Texas
Orange Concert Band
Tiffany J. Galus and Shiree Williams,
conductors
March 1, 2020

Hands Across the Sea John Philip Sousa
 Ye Banks and Braes O’ Bonnie Doon
 Percy Aldridge Grainger
 Pastime: A Salute to Baseball Jack Stamp

University of Texas
Wind Ensemble
Jerry F. Junkin, conductor
Ogechi Ukazu, guest conductor
Christopher Deane, cimbalom
Lindsay Kesselman, soprano
March 6, 2020

*The Native Inhabitants of The Island of San Pateo
Michael Barry

Háry János Suite.....Zoltán Kodály, trans. Bainum
Places we can no longer go.....John Mackey